


- Profitable companies buy almost as much as they sell
- Un-profitable companies buy even more than they sell!
- Consumers have needs
- And they "sell" their labor


The Lead Generator

19

- Increase your sales
- Reduce your costs
- Maximize your profitability